NU-H132 844 SYNTHETIC AND MECHANISTIC STUDIES IN FLUORINE CHEMISTRY 1/1 NEW DEVELOPMENTS I. (U) CLEMSON UNIV SC DEPT OF CHEMISTRY D D DESMARTEAU 17 AUG 83 TR-1 ARO-20004. 5-CH DAAG29-82-K-0188 F/G 7/3 NL CHARGOST CHILDREN MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ARO. 20004. 5-CH 10A 132844 SYNTHETIC AND MECHANISTIC STUDIES IN FLUORINE CHEMISTRY, NEW DEVELOPMENTS IN ORGANONITROGEN FLUORINE CHEMISTRY Final Technical Report Darryl D. DesMarteau August 17, 1983 U. S. Army Research Office Contract Number DAAG29-82-K0188 Clemson University Clemson, South Carolina 29631 Approved for Public Release; Distribution Unlimited TIE FILE COPY SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|-----------------------|--| | REPORT NUMBER | 2. GOVT ACCESSION NO. | 3 RECIPIENT'S CATALOG NUMBER | | One | AD-A132844 | | | 4. TITLE (and Subtitio) | | 5. TYPE OF REPORT & PERIOD COVERED | | Synthetic and Mechanistic Studies in Fluorine Chem- | | Final Technical | | istry. New Developments in Organonitrogen Fluorine | | 20 Sept 82 - 31 May 83 | | Chemistry , | | 6 PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(*) | | | | | | Darryl D. DesMarteau | | DAAG29-82-K-0188 | | PERFORMING ORGANIZATION NAME AND AL | ODBESS | 10 DDOCRAM EL EMENT DDOLEGT, TARY | | Clemson University | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Department of Chemistry | | | | Clemson, SC 29631 | | | | . CONTROLLING OFFICE NAME AND ADDRES | is | 12. REPORT DATE | | U. S. Army Research Office | | | | Post Office Box 12211 | | 17 August 83 | | Research Triangle Park, NC 27709 | | 9 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | | 15. SECURITY CLASS. (of this report) | | | | | | | | Unclassified | | | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 29, If different from Report) N/A ## 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation # 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) azabutenes, oxaziridines, synthesis, polymer, polymerization, N-fluoroimines, N-bromoimines, azaalkenes, azines, fluoride, oxidation, bromine, chlorine, fluoride promoted reaction, additions to olefins # 20. ASSTRACT (Continue on reverse olds if responsely and identify by block number) A series of `1,1-difluoro-2-aza-perhalo-1-butenes, CF =NCF CFXCl (X = F, Cl, Br), were prepared by addition of CF =NCl to the olefins CF = CFX. These azabutenes were converted in high yield to the novel oxaziridines ClXCFCF N-CF with CF OOH. The chemistry of these oxaziridines resembles closely that previously found for CF₃N-CF₂ and allows the synthesis of a variety of new fluorinated compounds. # 20. ABSTRACT CONTINUED The reactive perfluoromethanimine, $CF_2 = NF$, previously polymerized by strong acids, was shown to also be polymerizable with the base $(CH_3)_3N$. Evidence clearly indicates a homopolymer $\{CF_2 - N\}_n$. Fluoride promoted reactions of halogenated nitriles of the type R CN (R = CF3, C₂F₅, C₃F₇, CCl₃) leads readily to R CF NCl₂ and R CF=NBr on oxidation of intermediate anions with the respective halogens. The reactivity of the nitrogen bromine bond of the N-bromoimines can be exploited to prepare a variety of new halogenated azalkenes by addition to both halogenated on non-halogenated olefins. Photolysis of the N-bromoimines gives the respective azines, R CF=N-N=CFR, in good yield. All of these compounds show considerable promise for new chemistry. ## PROBLEMS STUDIED Synthesis and properties of novel organonitrogen fluorine compounds were investigated with emphasis on the synthesis of new perhalogenated oxaziridines, reactions of CF2=NF and SF4=NF, and fluoride promoted reactions of imines and nitriles. # SUMMARY OF IMPORTANT RESULTS New Oxaziridines. Because of the fascinating chemistry of CF_3N-CF_2 , $^{1-6}$ it is of importance to prepare other homologs of this class of materials in order to evaluate the potential of this class of compounds in general. For this purpose it was necessary to find a synthesis of imines of the type $CF_2=NR_x$. This was accomplished by a reaction of $CF_2=NC1$ with $CF_2=CFX$ (X=F, C1, Br), which under the right conditions forms the respective imines. $$CF_2=NC1 + CF_2=CFX$$ $\xrightarrow{170^{\circ}C}$ $CF_2=NCF_2CFXC1$ This reaction also leads to significant formation of $CF_2=N(CF_2CFX)$ C1 polymers, varying in properties from viscous liquids to gels and solids. These polymers may be of interest because they still contain the reactive $CF_2=N$ group. With the new imines thus formed, the epoxidation was readily accomplished by oxidation with CF_3OOH , as previously used to prepare CF_3N-CF_2 . $$CF_2 = NCF_2 CF_x C1 + CF_3 OOH$$ $\xrightarrow{O^{\circ}C}$ $CF_3 OOCF_2 N(H) CF_2 CFXC1$ $$\begin{array}{c} \text{KHF}_2 \\ \hline 22^{\circ}\text{C} \end{array} \rightarrow \begin{array}{c} \text{ClxcFcF}_2^{\text{N-cF}}_2 + \text{cof}_2 + \text{HF} \\ \\ \text{80-90} \end{array}$$ These new oxaziridines are thermally stable at 22°C and show nearly the same remarkable reactivity as $CF_3 \frac{N-CF}{2}$. C1xCFCF₂N $$CF_2$$ $CIxCFCF_2$ N These series of new materials are extremely interesting and reaffirm the industrial potential of perhalogenated oxaziridines. # Polymerization of CF =NF We have previously discussed the novel acid catalyzed polymerization of the perfluoromethanimine. $$CF_2=NF$$ \xrightarrow{A} $\{CF_2-N-\}_n$ $A=SbF_5$, CF_3SO_3H This depresents the only known polymerization of an N-fluoroimine and this polymer has sparked interest wherever it is discussed. In continuing work on this material, we have investigated the polymerization of the imine by the base, (CH₂)₃N. Again, the material is readily polymerized $$CF_2 = NF \qquad \frac{(CH_3)_3N}{} \qquad + (CF_2 - N -)_D$$ As yet, we have only limited characterization of the viscous liquid to solid polymers. However 19 F-NMR suggests the presence of the polymer (2 broad signals, area 1:2) and mass spectra show fragments of $(CF_2-NF)_n^+$ with n=1-3 and, depending on the ratio of $(CH_3)_3N$ to $CF_2=NF$, $(CF_2NF)_nNMe_3^+$ are readily seen. ۳ Future plans call for a more detailed characterization of these polymers. # Fluoride Promoted Reactions of Imines & Nitriles Earlier we had determined the facile oxidation by Cl_2 and Br_2 of fluorinated nitrogen anions generated from imines such as $\text{CF}_2 = \text{NF}$, by reaction with KF or CsF. 10 $$CF_2=NF$$ $\xrightarrow{F^{\Theta}}$ CF_3NF^{Θ} $\xrightarrow{X_2}$ $X_2=C1$, Br X_3 Extension of this work to nitriles has now been highly successful. $$R_{\mathbf{x}}$$ CN $R_{\mathbf{x}}$ CF=NBr (90%) $$R_{\mathbf{x}}$$ CF=NBr (90%) $$R_{\mathbf{x}}$$ CF=NBr (90%) $$R_{\mathbf{x}}$$ CF=NBr (90%) The N-bromoimines are particularly useful materials for a variety of useful reactions. They readily add to a variety of halogenated and non-halogenated olefins in high yield. $$R_{\mathbf{X}}\mathbf{CF=NBr} + \underbrace{\frac{150-200^{\circ}C}{}} R_{\mathbf{X}}\mathbf{CF=N-C-C-Br}$$ $$= c_2F_4, c_2F_3c_1, c_2F_2c_1, c_2F_3Br, c_2F_2HBr, c_2H_4, c_2H_2F_2, cH_3CHCH_2$$ They are also readily photolyzed to the azines in excellent yield. $$R_{x}CF=NBr \xrightarrow{h_{V}} R_{x}CF=N-N=CFR_{x} + Br_{2}$$ Again, it is clear that these materials provide entry into new areas of organonitrogen fluorine chemistry with obvious potential for useful new materials ranging from novel monomers to unusual heterocycles. Conclusion. This research represents a variety of new developments in organonitrogen fluorine chemistry. However we have not closed the door on any particular aspect of this work. On the contrary, we have opened a floodgate to a wealth of new and interesting chemistry. AND REPRESENT LANGE OF THE PROPERTY REPRESENTATION OF THE PROPERTY PROP ### REFERENCES - 1. Falardeau, E. R.; DesMarteau, D. D. J. Am. Chem. Soc. 1976, 98, 3529. - 2. Sekiya, A., DesMarteau, D. D. Inorg. Chem. 1979, 18, 919. - 3. Sekiya, A.; DesMarteau, D. D. J. Org. Chem. 1979, 44, 1131. - 4. Sekiya, A.; DesMarteau, D. D. J. Fluorine Chem. 1980, 15, 183. - 5. Lam, W. Y.; DesMarteau, D. D. J. Fluorine Chem. 1981, 18, 441. - 6. Lam, W. Y.; DesMarteau, D. D. J. Am. Chem. Soc. 1982, 104, 4034. - 7. Zheng, Y. Y.; DesMarteau, D. D. J. Org. Chem. in press. - 8. Zheng, Y. Y.; DesMarteau, D. D. in preparation. - 9. DesMarteau, D. D. Final Technical Report, ARO, Contract #DAAG29-77-G-0071 and DAAG29-80-C-0102, Nov. 30, 1982. - 10. Chang, S. C.; DesMarteau, D. D. Inorg. Chem. 1983, 22, 805. # LIST OF PUBLICATIONS - D. Christen, H. Oberhammer, R. M. Hammaker, S. C. Chang and D. D. DesMarteau, "The Structure of Perfluoromethanimine by Microwave, Infrared and Raman Spectroscopy, Electron Diffraction and Ab Initio Methods," J. Am. Chem. Soc., 104, 6186 (1982). - S. C. Chang and D. D. DesMarteau, "Addition Reaction of N-Bromoperfluoromethanimine with Some Olefins," J. Org. Chem., $\underline{48}$, 895 (1983). - S. C. Chang and D. D. DesMarteau, "Fluoride Catalyzed Reactions of Perfluoromethanimine. Novel Chemistry of the Perfluoromethanamine Ion", J. Org. Chem., 48, 771 (1983). - S. C. Chang and D. D. DesMarteau, "Oxidation Reactions of Perfluoromethanimine and Related Compounds. Electrophilic Additions to CF=NF and Fluoride Promoted Oxidation of Perhaloimines and Nitriles by Cl_2 and Br_2^2 ", Inorg. Chem., $\underline{22}$, 805 (1983). - K. Johori and D. D. DesMarteau, "A Comparison of the Reactivity of CF₃OX(X=Cl, F) with Some Simple Alkenes, J. Org. Chem., 48, 242 (1983). # Papers in Press or Submitted (copies previously supplied ARO) Zheng, Y.Y.; DesMarteau, D. D., "Synthesis of 1,1-Difluoro-2-Aza-Perhalo-1-Butenes and Their Conversion to Oxaziridines", J. Org. Chem., Jan. 1984. O'Brien, B. A.; DesMarteau, D. D., "Some Reactions of (Fluoroimido) Tetrafluoro-sulfur", Inorg. Chem. Zheng, Y. Y.; Mir, Q. C.; O'Brien, B. A.; DesMarteau, D. D., "Novel Metal Fluoride Promoted Conversion of N-Cl Bonds to N-Br Bonds. Synthesis of CF NBr and CF NBrCl", J. Am. Chem. Soc. # PARTICIPATING SCIENTIFIC PERSONNEL Dr. Darryl D. DesMarteau, Principal Investigator Dr. Qui-Chi Mir, Postdoctoral CARREL SECTION OF THE PROPERTY Dr. Brian A. O'Brien, Postdoctoral Mr. Yuan Y. Zheng, Visiting Scholar # FILMED 10-83 BIE